

Photosynthesis and photorespiration in soybean [Glycine max (L.) Merr.] chronically exposed to elevated carbon dioxide and ozone

Fitzgerald L. Booker^{1,3}, Chantal D. Reid¹, Sabine Brunschön-Harti², Edwin L. Fiscus¹ and Joseph E. Miller¹

Received 2 May 1997; Accepted 6 June 1997

Abstract

The effects of elevated carbon dioxide (CO₂) and ozone (O₃) on soybean [Glycine max (L.) Merr.] photosynthesis and photorespiration-related parameters were determined periodically during the growing season by measurements of gas exchange, photorespiratory enzyme activities and amino acid levels. Plants were treated in open-top field chambers from emergence to harvest maturity with seasonal mean concentrations of either 364 or 726 μ mol mol⁻¹ CO₂ in combination with either 19 or 73 nmol mol⁻¹ O₃ (12 h daily averages). On average at growth CO₂ concentrations, net photosynthesis (A) increased 56% and photorespiration decreased 36% in terminal mainstem leaves with CO₂-enrichment. Net photosynthesis and photorespiration were suppressed 30% and 41%, respectively, by elevated O₃ during late reproductive growth in the ambient CO₂ treatment, but not in the elevated CO₂ treatment. The ratio of photorespiration to A at growth CO2 was decreased 61% by elevated CO2. There was no statistically significant effect of elevated O₃ on the ratio of photorespiration to A. Activities of glycolate oxidase, hydroxypyruvate reductase and catalase decreased 10-25% by elevated CO₂, and by 46-66% by elevated O₃ at late reproductive growth. The treatments had no significant effect on total amino acid or glycine levels, although serine concentration was lower in the elevated CO₂ and O₃ treatments at several

sampling dates. The inhibitory effects of elevated O_3 on photorespiration-related parameters were generally commensurate with the O_3 -induced decline in A. The results suggest that elevated CO_2 could promote productivity both through increased photoassimilation and suppressed photorespiration.

Key words: Photorespiration, CO₂-enrichment, ozone, climate change, air pollution.

Introduction

The expected doubling of present-day atmospheric CO_2 levels in the next century has been calculated to about halve photorespiration relative to net photosynthesis (A) in C_3 plants, excluding any acclimation or temperature e ects (Sharkey, 1988; Long, 1991). Thus, for most C_3 plants at current temperatures, the ratio of carbon fixed by photoassimilation will increase compared with the carbon lost through photorespiration (Long, 1991). This increase in A should contribute to the productivity increase expected from atmospheric CO_2 enrichment.

The air pollutant, tropospheric O_3 , is a potentially interacting factor with the e ect of CO_2 enrichment on productivity (Allen, 1990). Although damaging concentrations of O_3 during the growing season tend to be regionalized, tropospheric O_3 is steadily increasing on a global scale (Fishman, 1991). Net photosynthesis, growth and yield are suppressed in many plants by the levels of

The use of trade names in this publication does not imply endorsement by the US Department of Agriculture or the North Carolina Agricultural Research Service, nor criticism of similar ones not mentioned.

¹ US Department of Agriculture, Agricultural Research Service, Air Quality Research Unit, and Department of Crop Science, Box 7632, North Carolina State University, Raleigh, NC 27695, USA

² Air Quality Educational Unit, Department of Botany, North Carolina State University, Raleigh, NC 27695, USA and Institut für Pflanzenökologie, Universität Giessen, Giessen, Germany

³ To whom correspondence should be addressed. Fax: +1 919 515-5044. E-mail: fitz@unity.ncsu.edu

 O_3 currently found in industrialized countries, but the e ects of O_3 on photorespiration are less well documented (Miller, 1988).

The e ects of CO₂ enrichment and O₃ on photosynthesis and photorespiration are mediated in part through a common enzyme, ribulose-1,5-bisphosphate carboxylase/oxygenase (Rubisco) (Long, 1994). Carbon dioxide and O2 are competitive substrates for Rubisco, and their partial pressures a ect the rates of ribulose-1,5bisphosphate (RuBP) carboxylation and oxygenation (Farquhar et al., 1980). Normally, the most significant regulator of flux through these pathways is the relative concentration of CO₂ and O₂ at the active site of Rubisco (Wallsgrove et al., 1992). This is why atmospheric CO₂ enrichment is expected to promote photosynthetic carbon reduction over photorespiratory carbon oxidation. Ozone, on the other hand, suppresses photosynthesis in part by decreasing Rubisco activity and content (Pell et al., 1994). Photorespiration would be expected to decline if Rubisco activity decreased, although its relative sensitivity to O₃ is unknown.

Photorespiration is the light-dependent release of CO₂ that is sensitive to the O₂ concentration and that originates mainly from the metabolism of compounds through the glycolate pathway (Canvin, 1979). Photorespiration begins with the oxygenation of RuBP by Rubisco to form phosphoglycolate, which is hydrolysed to glycolate by a phosphatase in the chloroplast and then excreted (Ogren, 1984). In the peroxisome, glycolate is oxidized to glyoxylate by glycolate oxidase and then transaminated to glycine using either glutamate or serine (Ogren, 1984). Catalase decomposes the H₂O₂ formed during glycolate oxidation. Glycine enters a mitochondrion where almost all the CO₂ evolved in photorespiration comes from the oxidation of glycine to form serine and ammonia (Ogren, 1984). Serine then passes back to the peroxisome where it is transaminated to hydroxypyruvate and reduced by hydroxypyruvate reductase to glyceric acid. Glyceric acid may be returned to the chloroplast and phosphorylated to form 3-phosphoglyceric acid, thus completing the photorespiratory carbon oxidation cycle (Ogren, 1984).

It has been suggested that decreased photorespiration due to CO₂ enrichment might be accompanied by decreases in the activities of photorespiratory pathway enzymes (Bowes, 1991; Webber *et al.*, 1994). Nitrogen resources utilized in this pathway would thus be conserved. However, decreased levels of catalase, an enzyme that putatively helps protect plants against injury from O₃ (Decleire *et al.*, 1984; Matters and Scandalios, 1987; Morré *et al.*, 1990; Willekens *et al.*, 1994), might be detrimental to plants exposed to elevated O₃ in combination with elevated CO₂ (Polle *et al.*, 1993). The e ects of O₃ on the photorespiratory enzymes glycolate oxidase and hydroxypyruvate reductase have not been reported.

Glycine and serine, the products of glycolate metabol-

ism, accumulate in the cell, and their levels can be influenced by CO₂ concentration (Servaites and Ogren, 1977). Elevated CO₂ decreased the concentration of glycine in leaf tissues of an Arabidopsis thaliana mutant unable to convert glycine to serine (Somerville and Somerville, 1983) and lowered glycine-serine levels in excised wheat (Triticum aestivum L.) leaves (Sen Gupta, 1988), presumably due to suppressed photorespiration. In contrast, glycine and serine levels increased in leaves of kidney bean (*Phaseolus vulgaris* L.) after exposure to 200 nmol mol⁻¹ O₃ in controlled environments, and it was concluded that photorespiration was enhanced by exposure to O₃ (Ito et al., 1985). For bush bean treated in open-top chambers for 34 d with up to 110 nmol mol⁻¹ O₃, however, there were no significant changes in serine or glycine levels (Manderscheid et al., 1991).

Most of the previous studies on the e ects of elevated CO₂ and O₃ on photorespiration have been short-term, controlled environment experiments. The results of such studies cannot fully reveal how photosynthesis and photorespiration in field-grown plants will respond to long-term exposure of elevated CO₂ and O₃. It is unclear which responses observed in short-term studies will occur or persist in plants grown for an entire season in elevated levels of CO₂ and O₃. Therefore, the objective of this study was to determine how photosynthesis and photorespiration-related parameters such as calculated photorespiration rates, relevant enzyme activities and amino acid levels were a ected by chronic exposure to elevated levels of these gases under field conditions.

Materials and methods

Plant material and gas treatments

The experiment was performed at a site 5 km south of Raleigh, North Carolina, USA (36° N, 79° W). Soybean (cv. Essex) seeds treated with a commercial *Bradyrhizobium* preparation were planted on 1 June 1994 and grown to harvest maturity in 14 l and 21 l pots containing a 2:1:1 (by vol.) mixture of sandy loam soil:sand:Metro Mix 220 (WR Grace Co.) (pH 6.1). Plants were irrigated with drip tubes as needed to prevent water stress and fertilized biweekly with 1 l per pot of a solution containing 2.5 g l⁻¹ 10:30:20 N:P:K soluble fertilizer (Peters Fertilizer Products, WR Grace Co.). The initial fertilization included 0.31 g l⁻¹ of a micronutrient formulation (S.T.E.M., Peters Fertilizer Products). Insects and mites were controlled with applications of acephate (Orthene 75 SP at 1.7 ml l⁻¹), bifenthrin (Talstar F at 2.5 ml l⁻¹) and avermectin (Avid, 0.15 EC at 0.03 ml l⁻¹).

Plants were treated for 106 d in 2.4 m tall by 3 m diameter open-top field chambers (Heagle *et al.*, 1973). Carbon dioxide gas was dispensed from a 14 ton liquid receiver 24 h daily and monitored with an infrared CO₂ analyser (Model 6252, Li-Cor, Inc.) (Rogers *et al.*, 1983). Carbon dioxide treatments were ambient air (AA) or ambient air with CO₂ added to obtain about twice the ambient air concentration (+CO₂). Ozone was produced by electrostatic discharge in dry O₂ (Gri n Technics Corp.) and monitored using a UV photometric O₃ analyser

(Model 49, Thermo Environmental Instruments Co.). Ozone treatments were charcoal-filtered air (CF) or non-filtered air with O₃ added to 1.5 times the ambient O₃ concentrations for 12 h (08.00–20.00 EST) daily ($+O_3$). The air 10 cm below the plant canopy was sampled in each chamber through Teflon tubing, and the concentration of CO₂ and O₃ in it was measured every 30 min throughout the experiment.

Gas-exchange measurements

The Essex soybean cultivar is a determinate growth variety and terminates its growth on the main stem with a terminal node bearing a trifoliolate leaf. The terminal mainstem leaf was initiated within a 4 d period around 52 d after planting (DAP) in all the treatments. Net CO2 assimilation rate of the terminal mainstem leaf was measured in the field periodically during the growing season between 54 and 103 DAP. In situ measurements of A were made in the chambers between 10.00 and 14.00 EST using a portable photosynthesis system with a 11 cuvette (Model 6200, Li-Cor, Inc.) and Version 6.2 software. The CO₂ analyser was calibrated at the beginning of each measurement period. During the measurements, which were each completed within 45 s, the average PAR, leaf temperature and relative humidity were 1700 μ mol m⁻² s⁻¹, 33 °C and 48%, respectively. Midday leaf temperatures obtained with a steady-state porometer (Model 1600, Li-Cor, Inc.) on 30 occasions (502 measurements) during the season averaged 29-30 °C among treatments.

Net CO₂ assimilation rate of an upper mainstem canopy leaf was also measured in the laboratory using a 5.51 Lexan cuvette in an open gas-exchange system (Fiscus et al., 1997). The gas exchange measurements were conducted in the laboratory four times during the field season beginning at 37 DAP and concluding at 106 DAP. Leaf areas were determined nondestructively from outlines of the measured leaflets using a leaf area meter (Model 3050A, Li-Cor Inc). Air was supplied to the chamber through two manifolds and rapidly mixed by two fans. Air flow rate was varied from 5.0 to 9.51 min⁻¹ as needed to minimize CO₂ di erentials. Flow rates were measured by mass flow meters, which were calibrated using a bubble flow meter. Temperature of the cuvette was controlled with a copper cold plate in contact with the lower surface of the chamber through which water from a temperature-controlled water bath was circulated. Two shaded copper-Constantan thermocouples were used to measure temperature in the cuvette and three thermocouples were pressed against the abaxial leaf surface to measure leaf temperature. Temperature in the cuvette was adjusted to maintain leaf temperature at a nominal 28 °C. The chamber was illuminated with four 500 W quartz halogen lamps that provided a photon flux density of 1300 μ mol m⁻² s⁻¹ PAR. Although this PAR was lower than full sunlight, it was above light saturation for photosynthesis, as measured by the response of A to PAR. Carbon dioxide and H₂O vapour concentrations were measured using an infrared gas analyser (Model 6262, Li-Cor, Inc.) in absolute mode. Both the CO₂ and H₂O signals were checked daily for zero and the appropriate span concentration. The desired CO₂ concentration was obtained by mixing CO₂-free air from a Balston compressed air purifier and dryer (Model 75-62 FT-RT) with 5% CO₂ in compressed air using mass flow controllers. The mixed air was humidified by saturating a fraction of the air with water vapour to maintain a vapour pressure deficit of 1.5-1.6 kPa (50-55% relative humidity) in the cuvette.

On each of six evenings prior to the gas exchange measurements, four plants (one per treatment) were transported to the laboratory and left overnight in a darkened room at 22 °C. The following morning, an upper mainstem leaf was sealed in the cuvette and allowed to equilibrate at growth CO₂ concentrations, measurement light levels and humidity. Measurements of A were made first at growth CO_2 concentration (A_{CO_2}) and then in regular CO₂ concentration steps from 60 μmol mol⁻¹ to growth CO₂ concentrations. At each interval, A was measured after steady-state conditions were reached (5-10 min). The measurements at low CO₂ concentrations were thought to have little permanent e ect on Rubisco activity because, in 92% of the curves, both initial and final A_{CO_2} measurements were within the 95% confidence interval for values predicted by an empirical model of A/C_i .

The CO_2 compensation point (Γ) and the initial slope at Γ (carboxylation e ciency, CE) were calculated from an exponential model fitted to the gas exchange data (Jacob et al., 1995; Reid and Fiscus, unpublished results). The maximum Rubisco carboxylation velocity (v_{cmax}) and the mitochondrial respiration (R_d) were then calculated according to Farquhar et al. (1980) and von Caemmerer and Farquhar (1981) using Γ , CE, Rubisco Michaelis constants for soybean (Reid and Fiscus, unpublished results), and a Γ^* value of 5.02 Pa, which included a correction for the temperature e ect at 28 °C (Brooks and Farquhar, 1985).

The rate of photorespiration at growth CO₂ levels was calculated as described by Farquhar et al. (1980) and Sharkey (1988):

Photorespiration =
$$0.5\nu_0 = 0.5$$

$$\left[\frac{A_{\text{CO}_2} + R_{\text{d}}}{\frac{C_{\text{i}}}{2\Gamma^*} - 0.5} \right]$$

The CO₂ concentrations used for the calculations are the intercellular concentrations (C_i).

Enzyme assays

For the enzyme and amino acid assays of leaf tissues during vegetative growth (27 DAP), a fully expanded leaf exposed for 1 week to the treatments was sampled. For assays of leaf tissues during reproductive growth (≥54 DAP), a leaflet from the terminal leaf or first mainstem leaf below the terminal leaf was taken from two plants grown in 141 pots in the chambers used for gas-exchange measurements. Similarly positioned leaflets also were obtained from two plants grown in 141 pots in each of eight additional chambers that were part of a growth and yield experiment (two replicates per treatment). Leaflets obtained from two plants in each chamber were combined into a single sample for analysis.

Fresh leaf tissue (0.5 g) samples were ground in a chilled mortar with 25 mg PVPP and 3 ml of 50 mM TRIS-HCl bu er (pH 7.8) containing 0.01% (v/v) Triton X-100 and 5 mM dithiothreitol. The homogenate was centrifuged at 30 000 g for 20 min at 4 °C. The supernatant was decanted and immediately used for enzyme and total free amino acid assays. Aliquots were frozen at -80 °C for later analysis of glycine and serine levels. Recoveries were assumed to be the same among treatments.

Glycolate oxidase (EC 1.1.3.1) was assayed as described by Feierabend and Beevers (1972), with modifications. A 2 ml volume of assay mixture contained 50 mM TRIS-HCl bu er (pH 7.8), 0.009% (v/v) Triton X-100, 3.3 mM phenylhydrazine HCl (pH 6.8), 50 µl of plant extract, and 5 mM glycolic acid (neutralized to pH 7.0 with KOH) to start the reaction. Glycolate oxidase activity was determined by following the formation of glyoxylate phenylhydrazone (extinction coe cient

of $17~\text{mM}^{-1}~\text{cm}^{-1}$) at 324 nm for 2 min after an initial lag phase of 1 min.

Hydroxypyruvate reductase (EC 1.1.1.29) was assayed as described by Schwitzguebel and Siegenthaler (1984), with modifications. A 2 ml volume of assay mixture contained 50 mM TRIS–HCl bu er (pH 7.8), 2 mM hydroxypyruvate, 200 μ M NADH, and 50 μ l of plant extract to start the reaction. Enzyme activity was determined by following the oxidation of NADH (extinction coe cient of 6.2 mM⁻¹ cm⁻¹) at 340 nm for 30 s.

Catalase (EC 1.11.1.6) was assayed according to Aebi (1983). The 2 ml of reaction mixture contained 50 mM TRIS–HCl bu er (pH 7.0), 10 mM $\rm H_2O_2$, and 10 μl of plant extract to start the reaction. Catalase activity was determined by following the decomposition of $\rm H_2O_2$ (extinction coe cient of 40 mM⁻¹ cm⁻¹) at 240 nm for 1 min.

In each enzyme assay, a blank reaction was run for each sample without substrate. All assays were run at 25 °C in a temperature-controlled cuvette.

Amino acid assays

Plant extract from each replicate was diluted 1:10 with water, mixed with an equal volume of 10% (w/v) trichloroacetic acid, incubated for 30 min at 4 °C, and centrifuged at $16\,000\,g$ for 5 min. A $0.5\,\text{ml}$ aliquot of each supernatant was adjusted to pH 5.0 with 2 N KOH and treated with ninhydrin solution (Plummer, 1971). Total free amino acid concentration was determined colorimetrically by absorbance at $570\,\text{nm}$. Glutamate was used to construct a standard curve, and results were expressed as glutamate equivalents.

The determination of glycine and serine by HPLC was initiated by mixing 100 μl of plant extract with 4.3 ml of 4%(w/v) sulphosalicylic acid containing β -DL-(2-thienyl)alanine as an internal standard. After incubation on ice for 1 h and centrifugation at 20000 g for 15 min, the supernatant was neutralized with 1 N NaOH and diluted 1:10 with 100 mM borate bu er (pH 8.5). For precolumn derivatization, 30 μ l of the plant extract-borate bu er solution was mixed with 30 μ l 9fluorenylmethyl chloroformate (FMOC-Cl) in acetone and, after 4 min, extracted with 90 μl pentane:ethylacetate (80:20, v/v) (Einarsson et al., 1983). An aliquot of the lower phase containing the FMOC-amino acids was fractionated by reversedphase gradient HPLC using a Varian AminoTag amino acid analysis column as described by Manderscheid et al. (1991). Quantification was done by integration of the fluorescence chromatogram (excitation 260 nm, emission 310 nm) with a Pye Unicam data system. A standard amino acid mixture (Sigma Chemical Co.) was used to calibrate the analysis.

Statistics

For the gas exchange measurements, three plants per chamber were measured in the field and in the laboratory at each sampling period. Results from field and laboratory measurements were averaged separately for use as treatment replicates. There were two replicate chambers for each of the four treatments. For the enzyme and amino acid assays, there were four replicate chambers for each of the four treatments.

Treatments were assigned to chambers using a completely randomized factorial. Sampling period was treated as a split-plot treatment within the whole-plot units of chambers. Thus, the results were analysed as a split-plot design, with O_3 and CO_2 as the whole-plot treatments and sampling period as the split-plot treatment. If a significant sampling period by main e ect interaction was detected, data were analysed separately for each sampling period using a completely randomized

factorial model. If a significant main e ect interaction was detected within a sampling period, pairwise comparisons were made between treatments to identify significant di erences. Data were tested for homogeneity of variance and normality prior to analysis (Sokal and Rohlf, 1981). Net CO_2 assimilation rate, photorespiration rate, the ratio of photorespiration rate to A_{CO_2} , C_i and amino acid data were log transformed prior to analysis (Sokal and Rohlf, 1981). 95% confidence limits were calculated for the retransformed data. Statistical tests were considered significant if $P \le 0.05$ and marginally significant if $P \le 0.10$.

Results

CO₂ and O₃ concentrations, and environmental conditions

Daily 12 h average (\pm sd) CO₂ concentration in the AA and +CO₂ treatments was 364 ± 12 and $726\pm80~\mu\text{mol mol}^{-1}$, respectively (Table 1). The daily 12 h average ambient O₃ concentration was $48\pm13~\text{nmol mol}^{-1}$ for the 106 d experiment (Table 1). Daily 12 h average O₃ concentration in the CF and +O₃ treatments was $19\pm7~\text{and}~73\pm23~\text{nmol mol}^{-1}$, respectively (Table 1). Additional environmental parameters measured during the experiment also are shown in Table 1.

Table 1. Mean monthly and seasonal CO_2 and O_3 concentrations, cumulative, peak-weighted O_3 index (SUM06), mean daily maximum and minimum temperatures, mean relative humidity (RH), and mean daily PAR from 9 June through 15 September 1994

Parameter	June	July	August	September	Season			
Average daily CO ₂ conc. (μmol mol ⁻¹) ^a								
AA	360	364	361	373	364			
$+ CO_2$	702	691	766	747	726			
Average daily O_3 conc. (nmol mol ⁻¹) ^b								
Ambient	58	43	44	49	49			
CF	28	20	15	16	19			
$+O_3$	83	63	73	77	73			
SUM06 (ppm h^{-1}) ^c								
Ambient	8.2	4.2	5.9	5.0	23.3			
CF	0.2	0.1	0.4	0.0	0.7			
O_3	16.5	13.9	20.8	12.9	64.1			
Maximum temperature (°C)	30	31	30	26	29			
Minimum temperature (°C)	20	22	19	15	19			
RH (%) (10.00–14.00 h EST)	67	68	66	62	66			
$PAR \pmod{m^{-2} d^{-1}}^d$	41	35	37	30	36			

"Daily 12 h (08.00–20.00 h EST) CO₂ concentrations in ambient CO₂ open-top chambers (AA) and in the elevated CO₂ open-top chambers (+CO₂). Carbon dioxide gas was added to ambient air 24 h daily to obtain about twice the ambient air concentration.

 b Daily 12 h (08.00–20.00 h EST) average O_3 concentrations in ambient air (Ambient), in charcoal-filtered air open-top chambers (CF), and in non-filtered air with added O_3 open-top chambers (+ O_3). Ozone was added to non-filtered air 12 h daily (08.00–20.00 h EST) at 1.5 times the ambient air concentration.

°SUM06 is the sum of all hourly average O_3 concentrations \geq 60 nmol mol $^{-1}$.

^dPAR data collection began on 20 June and ended on 12 September.

Gas exchange measurements

The rates of gas exchange measured in the field showed that $A_{\rm CO2}$ was significantly increased an average 56% in the $+{\rm CO}_2$ treatments (Fig. 1; Table 2). Average $A_{\rm CO}_2$ was suppressed 30% in the $+{\rm O}_3$ -AA treatment at the 75–83 and 97–106 DAP sampling periods, but not in the $+{\rm O}_3+{\rm CO}_2$ treatment (Fig. 1; Table 2). Similar treatment e ects were seen in gas-exchange measurements of $A_{\rm CO}_2$ made in the laboratory (data not shown).

Calculated photorespiration rates were significantly decreased an average 36% in the $+CO_2$ treatments (Fig. 2; Table 2). Photorespiration rates were suppressed 12% in the $+O_3$ treatments at the 54-62 DAP sampling period (Fig. 2; Table 2). However, the inhibitory e ect of elevated O_3 did not persist in the $+O_3+CO_2$ treatment. At the 75-83 DAP and 97-106 DAP sampling periods, the average photorespiration rate was 41% lower in the $+O_3-AA$ treatment compared with the CF-AA treatment, but there was no statistically significant e ect of elevated O_3 in the $+CO_2$ treatments (Fig. 2; Table 2).

On an absolute basis, photorespiration rates in the CF-AA treatment averaged $38\pm1\%$ (±se) of $A_{\rm CO_2}$ among sampling periods in laboratory-based measurements. In the CF+CO₂ treatment, photorespiration rates averaged $14\pm1\%$ of $A_{\rm CO_2}$ among sampling periods. Relative to the photorespiration rate in the CF-AA treatment, the photorespiration rate in the CF+CO₂ treatment was 63% lower (P<0.001). There was no statistically significant e ect of elevated O₃ on the ratio of photorespiration to A (P>0.2).

The average C_i of plants measured in the laboratory at growth CO_2 levels changed from $219\pm20~\mu\text{mol}$ CO_2 in the AA treatments to $477\pm39~\mu\text{mol}$ CO_2 in the $+CO_2$ treatments among sampling periods (Table 2). During

the last sampling period, the average C_i in the $+{\rm O_3-AA}$ treatment (259±7 μ mol CO₂) was 25% higher than that in the CF-AA treatment (207±13 μ mol CO₂) (Table 2). Field measurements of $A_{\rm CO_2}$ showed that C_i also about doubled in the $+{\rm CO_2}$ treatments (P<0.01). However, in contrast to the laboratory measurements, field measurements of plants in the $+{\rm O_3-AA}$ treatment showed that C_i was not significantly dierent from that in plants in the CF-AA treatment (P<0.5).

Photorespiratory cycle enzymes

Activities of glycolate oxidase, hydroxypyruvate reductase and catalase were 10-25% lower on a fresh weight basis in the $+CO_2$ treatments at the 27 and 77 DAP sampling periods compared with the AA treatments (Fig. 3; Table 3). Glycolate oxidase activity was particularly suppressed in the CF+CO₂ treatment at 27 DAP. Glycolate oxidase and catalase activities were lower in the +CO₂ treatments at 91 DAP, but the di erences were only marginally significant. Glycolate oxidase activity was slightly higher in the $+O_3$ treatments at 27 DAP. Otherwise, activities of these enzymes generally were not significantly di erent in the $+O_3$ treatments compared with the CF treatments, except at the 105 DAP sampling period when activities were 46-66% lower in the $+O_3$ -AA treatment compared with the CF-AA treatment (Fig. 3; Table 3). However, the inhibitory e ect of elevated O₃ on enzyme activity was not statistically significant when plants were treated concurrently with elevated CO₂ (Fig. 3; Table 3).

Amino acids

Total free amino acid equivalents and glycine levels among treatments increased from an average of 18 ± 1

Fig. 1. E ects of elevated CO_2 and O_3 on net CO_2 assimilation rate at growth CO_2 levels (A_{CO_2}) . Midday in situ A_{CO_2} of the terminal mainstem leaf was measured during three sampling periods from 54–106 d after planting (DAP). Plants were treated with charcoal-filtered (CF) air and ambient CO_2 \square ; CF air and twice ambient CO_2 N; 1.5 times ambient CO_3 and ambient CO_3 N; 1.5 times ambient CO_3 N0. Values are means ± 95 % confidence intervals.

Table 2. Analysis of variance results (P values) for midday in situ net CO_2 assimilation rates at growth CO_2 levels (A_{CO_2}) during three sampling periods (SP) from 54–106 d after planting (DAP)

Analysis of variance results also are shown for photorespiration rates (PR) and intercellular CO_2 concentration (C_i) calculated from A/C_i curves made on plants treated in open-top field chambers and then transported to the laboratory for gas-exchange measurements during four sampling periods from 36-106 DAP. Analysis of variance results overall (A) and by sampling period (B) are shown. Treatments were ambient and twice ambient CO_2 (CO_2) in combination with CF air and supplemental O_3 (O_3); nd, not determined.

Source	df	A_{CO_2}	PR	$C_{\rm i}$			
(A) Overall ANOVA results							
CO ₂	1	0.001	0.001	0.001			
O_3	1	0.005	0.001	0.08			
$CO_2 \times O_3$	1	0.016	0.001	0.06			
SP	3	0.001	0.001	0.01			
$SP \times CO_2$	3 3 3	0.61	0.60	0.17			
$SP \times O_3$	3	0.001	0.001	0.18			
$SP \times CO_2 \times O_3$	3	0.37	0.001	0.31			
(B) ANOVA resul 36-44 DAP	ts by sampli	ing period					
CO_2	1	nd	0.001	0.001			
O_3	1	nd	0.27	0.30			
$CO_2 \times O_3$	1	nd	0.50	0.48			
54-62 DAP							
CO_2	1	0.001	0.001	0.001			
O_3	1	0.63	0.04	0.40			
$CO_2 \times O_3$	1	0.47	0.29	0.44			
75–83 DAP							
CO ₂	1	0.001	0.004	0.001			
O_3	1	0.02	0.37	0.92			
$\overrightarrow{CO}_2 \times O_3$	1	0.02^{a}	0.04^{b}	0.23			
97-106 DAP							
CO_2	1	0.001	0.002	0.001			
O_3	1	0.002	0.001	0.03			
$CO_2 \times O_3$	1	0.06^{a}	0.003^{b}	0.10^{c}			

"Pairwise comparison of CF-AA versus O_3 -AA indicated a significant di erence (P<0.01); pairwise comparison of CF+CO $_2$ versus O_3 +CO $_2$ indicated no significant di erence (P>0.2).

^bPairwise comparison of CF-AA versus O₃-AA indicated a significant di erence ($P \le 0.05$); pairwise comparison of CF+CO₂ versus O₃+CO₂ indicated no significant di erence ($P \ge 0.12$). ^cPairwise comparison of CF-AA versus O₃-AA indicated a significant

Pairwise comparison of CF-AA versus O_3 -AA indicated a significant di erence (P < 0.02); pairwise comparison of CF + CO₂ versus O_3 + CO₂ indicated no significant di erence (P > 0.4).

and $0.9\pm0.1~\mu\mathrm{mol~g^{-1}}$ FW, respectively, at 27 DAP to 27 ± 1 and $1.3\pm0.2~\mu\mathrm{mol~g^{-1}}$ FW, respectively, at 91 DAP. Levels decreased at 105 DAP to 22 ± 1 and $0.8\pm0.1~\mu\mathrm{mol~g^{-1}}$ FW for total amino acid equivalents and glycine, respectively. There were no significant di erences among treatments (Table 3). Average serine levels were significantly lower in the $+\mathrm{CO}_2$ treatments at the 27 DAP and 77 DAP sampling periods compared with the AA treatments (Fig. 3d; Table 3). Ozone e ects on serine levels were statistically significant only at the 105 DAP sampling period when average serine levels were lower in the $+\mathrm{O}_3$ treatments compared with the CF treatments (Fig. 3d; Table 3).

Discussion

Effects of elevated CO2

Our calculations supported the prediction that a doubling of CO_2 would about halve photorespiration relative to A (Sharkey, 1988; Long, 1991). The average photorespiration rate in the $CF+CO_2$ treatment was 63% lower than that in the CF+AA treatment. The increase in C_i in the $+CO_2$ treatments was probably the primary cause of this response (Ogren, 1984; Wallsgrove *et al.*, 1992). Increased C_i could suppress RuBP oxygenation and increase RuBP carboxylation, which in turn would lead to increased A_{CO_2} in the $+CO_2$ treatments (Fig. 1). The decreases in A_{CO_2} at the 97–106 DAP sampling period compared with previous measurements were likely developmentally related, although photorespiration was still suppressed by elevated CO_2 (Fig. 2).

Previous experiments have not always found that elevated CO₂ suppressed photorespiration. For example, in a controlled environment study with wheat, photorespiration rate relative to $A_{\rm CO_2}$ was decreased 55% in 1200 μ mol mol⁻¹ CO₂ compared with ambient CO₂, but the absolute rate of photorespiration as measured by the ratio of ¹⁴CO₂ to ¹²CO₂ uptake was not significantly di erent between treatments (Kendall et al., 1985). In the past, discrepancies between our understanding of photorespiration and experimental data have usually been attributed to inadequacies in the methods used to measure photorespiration (Zelitch, 1979; Somerville Somerville, 1983; Sharkey, 1988), and perhaps the same is true in this case. Using the biochemical model of photosynthesis (Farquhar et al., 1980) and Rubisco kinetics (Laing et al., 1974), Besford et al. (1985) calculated that the rate of photorespiration in tomato (Lycopersicon esculentum L.) was suppressed 53% in 1200 μ mol mol⁻¹ CO₂ compared with 300 μmol mol⁻¹ CO₂. Recently, Kent et al. (1992) extended this approach to include O₂ uptake in the light using mass spectrometry measurements with ¹⁸O₂. The method was used in a controlled environment study with lilac (Syringa vulgaris L.) and sunflower (Helianthus annuus L.) to show that the absolute rate of photorespiration and the rate relative to $A_{\rm CO_2}$ were lowered by 43% and by 57-70%, respectively, in $682 \,\mu\mathrm{mol \, mol^{-1}}$ CO₂ compared with $344 \,\mu\mathrm{mol \, mol^{-1}}$

Our results indicated that the suppression of photorespiration by elevated CO₂ was sustained over most of the growing season in soybean, and thus might contribute to increased growth and yield. The suppression of photorespiration rates by CO₂ enrichment was accompanied by relatively small decreases in photorespiratory enzyme activities (Fig. 3). These results partially support the proposition by Bowes (1991) and Webber *et al.* (1994) that CO₂ enrichment might conserve nitrogen in the photorespiratory cycle enzymes. It has been suggested

Fig. 2. E ects of elevated CO_2 and O_3 on photorespiration rates in the terminal mainstem leaf as determined by gas exchange measurements of plants in the laboratory during four sampling periods from 36–106 DAP. Photorespiration rates were calculated from measurements of A made at a range of CO_2 concentrations at 1300 μ mol m⁻² s⁻¹ PAR and 28 °C. Treatments as in Fig. 1. Values are means \pm 95% confidence intervals.

that, probably, there is no direct metabolic regulation of gene expression for photorespiratory cycle enzymes in response to CO₂, although indirect e ects of CO₂-enrichment on plant development could influence enzyme levels (Wallsgrove et al., 1992). Previous short-term studies that used high levels of CO₂ to suppress photorespiration have reported decreases of 33–50% in glycolate oxidase activity on a fresh weight basis for barley (Hordeum vulgare L.) (Fair et al., 1973) and tomato (Hicklenton and Jolli e, 1980). Catalase activity in tobacco (Nicotiana sp.) leaves decreased 50% after plants were transferred from air to $1000 \,\mu\text{mol mol}^{-1}$ CO₂, but the activities of glycolate oxidase and hydroxypyruvate reductase were unchanged (Havir and McHale, 1989). No e ect was found on glycolate oxidase mRNA abundance in tomato leaves following exposure to 2000 μ mol mol⁻¹ CO₂ for 9 d (Van Oosten et al., 1994). However, accumulation of hydroxypyruvate reductase mRNA in cotyledons of dark-adapted cucumber (Cucumis sativus L.) was inhibited 20–50% during a 4 h white light irradiation in $700 \,\mu\text{mol mol}^{-1}$ CO_2 compared with accumulation in 350 μ mol mol⁻¹ CO₂ (Bertoni and Becker, 1996). In 1-year-old needles of spruce (Picea abies L. Karst) trees that had been treated in open-top chambers for two years, activities on a unit protein basis of glycolate oxidase and hydroxypyruvate reductase were 17-38% lower when treated with 480 and 570 μmol mol⁻¹ CO₂ than with ambient CO₂ (Van Oosten et al., 1992). Catalase activity was decreased in both yearclasses of needles from spruce trees treated for six months in open-top chambers with $750 \,\mu\text{mol mol}^{-1}$ CO₂, and concurrent exposure to 80 nmol mol⁻¹ O₃ exacerbated this e ect in the current year's needles (Polle et al., 1993).

Lower levels of the photorespiration metabolite, serine,

in the $+\mathrm{CO}_2$ treatments suggested that photorespiration was decreased by CO_2 enrichment (Fig. 3d). However, it was unclear why only serine and not glycine levels were lower in the $+\mathrm{CO}_2$ treatments if suppressed photorespiration was the primary controlling factor. Other mechanisms for serine and glycine biosynthesis likely exist (Somerville and Somerville, 1983), which, along with variability in pool sizes and sink demands, could negate the inhibitory e ects of elevated CO_2 on glycine-serine accumulation.

Effects of elevated O3

The O_3 portion of the experiment indicated that A_{CO_2} , photorespiration rates, photorespiratory enzyme activities and serine levels eventually decreased in response to elevated O₃. At the 97-106 DAP sampling period, increased C_i levels in the O_3 treatments were insucient to account for the extent of the depression in photorespiration. Previous studies of catalase found that enzyme activities and mRNA levels either were unchanged (Matters and Scandalios, 1987; Sharma and Davis, 1994; Rao et al., 1996), increased (Decleire et al., 1984; Willekens et al., 1994) or decreased (Decleire et al., 1984) in leaves following exposure to O₃. Morré et al. (1990) reported that catalase activity in soluble extracts from O₃-treated spruce needles was similar to that in the controls, but that activity in the particulate fraction of the extract increased as well as the number of peroxisomes. Catalase activity in spruce needles decreased following exposure to elevated CO₂ and O₃ (Polle et al., 1993). In this study, photorespiratory enzyme activities and serine levels declined along with A_{CO_2} and calculated

Fig. 3. E ects of elevated CO_2 and O_3 on the activity of glycolate oxidase (a), hydroxypyruvate reductase (b), catalase (c), and the level of serine (d) in mainstem leaves during five sampling periods from 27–105 DAP. Treatments as in Fig. 1. Values are means $\pm 95\%$ confidence intervals.

Table 3. Analysis of variance results (P value) for enzyme and amino acid assays at five sampling periods from 27 to 105 DAP

At each sampling period, glycolate oxidase (Glyox), hydroxypyruvate reductase (Hydrd), catalase (Cat) and total free amino acids (AA) were assayed in fresh extracts of canopy leaves from four replicates of each treatment combination. Frozen extracts were later assayed for glycine (Gly) and serine (Ser) concentrations. Enzyme activities and amino acid levels were expressed on a fresh weight basis. Analysis of variance results overall (A) and by sampling period (B) are shown.

Source	df	Glyox	Hydrd	Cat	AA	Gly	Ser
(A) Overall AN	IOVA	results					
CO_2	1	0.06	0.07	0.01	0.86	0.68	0.02
O_3	1	0.88	0.28	0.04	0.55	0.52	0.03
$CO_2 \times O_3$	1	0.02	0.04	0.12	0.91	0.34	0.06
SP	4	0.001	0.001	0.001	0.001	0.02	0.01
$SP \times CO_2$	4	0.12	0.14	0.001	0.52	0.42	0.26
$SP \times O_3$	4	0.07	0.03	0.03	0.45	0.50	0.56
$SP \times CO_2 \times O_3$	4	0.18	0.01	0.02	0.71	0.68	0.11
(B) ANOVA re 27 DAP	sults	by sampli	ng period				
CO ₂	1	0.15	0.02	0.03	0.04		
O ₃	1	0.03	0.17	0.66	0.27		
$\overrightarrow{CO}_2 \times O_3$	1	0.10^{a}	0.56	0.26	0.52		
64 DAP							
CO,	1	0.57	0.72	0.16	0.30		
O_3	1	0.70	0.80	0.58	0.90		
$\overrightarrow{CO}_2 \times O_3$	1	0.74	0.27	0.46	0.38		
77 DAP							
CO,	1	0.05	0.01	0.001	0.01		
O_3	1	0.67	0.86	0.18	0.08		
$\overrightarrow{CO}_2 \times O_3$	1	0.14	0.22	0.04	0.01		
91 DAP							
CO ₂	1	0.08	0.18	0.08	0.95		
O_3	1	0.32	0.42	0.51	0.11		
$CO_2 \times O_3$	1	0.11	0.14	0.15	0.18		
105 DAP							
CO ₂	1	0.38	0.51	0.23	0.42		
O_3	1	0.02	0.001	0.001	0.04		
$CO_2 \times O_3$	1	0.02^{b}	0.001^{b}	0.003^{b}	0.37		
$CO_2 \wedge O_3$	1	0.005	0.001	0.005	0.57		

[&]quot;Pairwise comparison of CF-AA versus CF-CO $_2$ indicated significant di erence (P=0.05).

rates of photorespiration, which was attributed to the general metabolic injury caused by chronic exposure to O_3 .

By 105 DAP, plants showed severe foliar injury in the $+O_3$ -AA treatment. There was no indication that photorespiration was stimulated by O_3 .

Effects of CO₂ and O₃ combined

Elevated CO_2 generally suppressed the detrimental e ects of elevated O_3 . Several previous studies have reported that elevated CO_2 alleviated the inhibitory e ects of O_3 on A (Barnes and Pfirrmann, 1992; Mulchi *et al.*, 1992; Balaguer *et al.*, 1995; McKee *et al.*, 1995). Decreased stomatal conductance induced by elevated CO_2 would reduce O_3 uptake and hence injury [Allen, 1990; McKee

^bPairwise comparison of CF-AA versus O_3 -AA indicated significant di erences (P < 0.001); pairwise comparison of CF+CO₂ versus $O_3 + CO_2$ indicated no significant di erences (P < 0.4).

et al., 1995; Fiscus et al., 1997]. It has also been suggested that increased carbohydrate availability (Allen, 1990) or enhanced antioxidant metabolism (Rao et al., 1995) arising from CO₂ enrichment were important in counteracting O₃ toxicity. If so, these results indicated that elevated catalase levels were not required for this response.

Conclusions

Elevated CO₂ could promote productivity of C₃ plants partly through increased photoassimilation and suppressed photorespiration. In our experiment with soybean, CO₂ enrichment increased A and suppressed calculated photorespiration rates during both vegetative and reproductive growth. However, the moderate e ect of elevated CO₂ on photorespiratory enzyme activities and glycine/serine levels did not suggest that significant levels of nitrogen were being conserved by downregulation of these pathway components. The inhibitory e ects of elevated O₃ on photorespiration generally coincided with O_3 -induced declines in A_{CO_2} . Photorespiration-related parameters were not especially sensitive to elevated O₃. Carbon dioxide-enrichment generally diminished the detrimental e ects of elevated O_3 on A and photorespirationrelated parameters.

Acknowledgements

Mary-Catherine Kuralt Smith, Steve Watson, Walter Pursley, Shawn McCrae, and Robert Philbeck are thanked for their expert technical assistance with this study. The German Ministry of Agriculture is thanked for its participation in this project. Research was supported by the USDA Agricultural Research Service and USDA O ce of International Cooperation and Development grant 6645-11000-003-07R.

References

- Aebi HE. 1983. Catalase. In: Bergmeyer HU, Bergmeyer J, Graßl M, eds. Methods of enzymatic analysis. Weinheim: Verlag Chemie, 273–86.
- Allen Jr LH. 1990. Plant responses to rising carbon dioxide and potential interactions with air pollutants. Journal of Environmental Quality 19, 15-34.
- Balaguer L, Barnes JD, Panicucci A, Borland AM. 1995. Production and utilization of assimilates in wheat (Triticum aestivum L.) leaves exposed to elevated O3 and/or CO2. New Phytologist 129, 557-68.
- Barnes JD, Pfirrmann T. 1992. The influence of CO₂ and O₃, singly and in combination, on gas exchange, growth and nutrient status of radish (Raphanus sativus L.). New Phytologist 121, 403-12.
- Bertoni GP, Becker WM. 1996. Expression of the cucumber hydroxypyruvate reductase gene is down-regulated by elevated CO₂. Plant Physiology **112**, 599–605.
- Besford RT, Withers AC, Ludwig LJ. 1985. Ribulose bisphosphate carboxylase activity and photosynthesis during leaf development in the tomato. Journal of Experimenal Botany **36,** 1530–41.

- Bowes G. 1991. Growth at elevated CO₂: photosynthetic responses mediated through Rubisco. Plant, Cell and Environment 14, 795-806.
- Brooks A, Farquhar GD. 1985. E ect of temperature on the CO₂/O₂ specificity of ribulose-1,5-bisphosphate carboxylase/ oxygenase and the rate of respiration in the light. Planta 165,
- Canvin DT. 1979. Photorespiration: comparison between C₃ and C4 plants. In: Gibbs M, Latzko E, eds. Photosynthesis II. Encyclopedia of plant physiology. Berlin: Springer-Verlag, 368 - 96
- Decleire M, De Cat W, De Temmerman L, Baeten H. 1984. Changes of peroxidase, catalase, and superoxide dismutase activities in ozone-fumigated spinach leaves. Journal of Plant Physiology 116, 147-52.
- Einarsson S, Josefsson B, Lagerkvist S. 1983. Determination of amino acids with 9-fluorenylmethyl chloroformate and reversed-phase high-performance liquid chromatography. Journal of Chromatography 282, 609–18.
- Fair P, Tew J, Cresswell CF. 1973. Enzyme activities associated with carbon dioxide exchange in illuminated leaves of Hordeum vulgare L. II. E ects of external concentrations of carbon dioxide and oxygen. Annals of Botany 37, 1035-9.
- Farquhar GD, von Caemmerer S, Berry JA. 1980. A biochemical model of photosynthetic CO2 assimilation in leaves of C3 species. Planta 149, 78-90.
- Feierabend J, Beevers H. 1972. Developmental studies on microbodies in wheat leaves. I. Conditions influencing enzyme development. Plant Physiology 49, 28-32.
- Fiscus EL, Reid CD, Miller JE, Heagle AS. 1997. Elevated CO₂ reduces O₃ flux and O₃-induced yield losses in soybeans: possible implications for elevated CO2 studies. Journal of Experimental Botany 48, 307–13.
- Fishman J. 1991. The global consequences of increasing tropospheric ozone concentrations. Chemosphere 22, 685–95.
- Havir EA, McHale NA. 1989. Regulation of catalase activity in leaves of Nicotiana sylvestris by high CO₂. Plant Physiology **89.** 952–7.
- Heagle AS, Body DE, Heck WW. 1973. An open-top field chamber to assess the impact of air pollution on plants. Journal of Environmental Quality 3, 365–8.
- Hicklenton PR, Jolli e PA. 1980. Alterations in the physiology of CO₂ exchange in tomato plants grown in CO₂-enriched atmospheres. Canadian Journal of Botany 58, 2181-9.
- Ito O, Mitsumori F, Totsuka T. 1985. E ects of NO₂ and O₃ alone or in combination on kidney bean plants (Phaseolus vulgaris L.): products of ¹³CO₂ assimilation detected by ¹³C nuclear magnetic resonance. Journal of Experimental Botany **36,** 281–9.
- Jacob J, Greitner C, Drake BG. 1995. Acclimation of photosynthesis in relation to Rubisco and non-structural carbohydrate contents and in situ carboxylase activity in Scirpus olneyi at elevated CO2 in the field. Plant, Cell and Environment **18,** 875–84.
- Kendall AC, Turner JC, Thomas SM, Keys AJ. 1985. E ects of CO₂ enrichment at di erent irradiances on growth and yield of wheat. Journal of Experimental Botany 36, 261-73.
- Kent SS, André M, Cournac L, Farineau J. 1992. An integrated model for the determination of the Rubisco specificity factor, respiration in the light and other photosynthetic parameters of C₃ plants in situ. Plant Physiology and Biochemistry **30,** 625–37.
- Laing WA, Ogren WL, Hageman RH. 1974. Regulation of soybean net photosynthetic CO₂ fixation by the interaction of CO₂, O₂ and ribulose 1,5-diphosphate carboxylase. Plant Physiology **54**, 678–85.

- **Long SP.** 1991. Modification of the response of photosynthetic productivity to rising temperature by atmospheric CO₂ concentrations: has its importance been underestimated? *Plant, Cell and Environment* **14,** 729–39.
- **Long SP.** 1994. The potential e ects of concurrent increases in temperature, CO₂ and O₃ on net photosynthesis, as mediated by RubisCO. In: Alscher RG, Wellburn AR, eds. *Plant responses to the gaseous environment*. London: Chapman and Hall, 21–38.
- Manderscheid R, Bender J, Weigel H-J, Jäger J. 1991. Low doses of ozone a ect nitrogen metabolism in bean (*Phaseolus vulgaris* L.) leaves. *Biochemie und Physiologie der Pflanzen* 187, 283–91.
- Matters GL, Scandalios JG. 1987. Synthesis of isozymes of superoxide dismutase in maize leaves in response to O₃, SO₂ and elevated O₂. Journal of Experimental Botany 38, 842–52.
- McKee IF, Farage PK, Long SP. 1995. The interactive e ects of elevated CO₂ and O₃ concentrations on photosynthesis in spring wheat. *Photosynthesis Research* **45**, 111–19.
- Miller JE. 1988. E ects on photosynthesis, carbon allocation, and plant growth associated with air pollutant stress. In: Heck WW, Taylor OC, Tingey DT, eds. Assessment of crop loss from air pollutants. London: Elsevier Applied Science, 287–314.
- Morré DJ, Selldén G, Ojanperä K, Sandelius AS, Egger A, Morré DM, Chalko CM, Chalko RA. 1990. Peroxisome proliferation in Norway spruce induced by ozone. *Protoplasma* **155**, 58–65.
- Mulchi CL, Slaughter L, Saleem M, Lee EH, Pausch R, Rowland R. 1992. Growth and physiological characteristics of soybean in open-top chambers in response to ozone and increased atmospheric CO₂. Agriculture, Ecosystems and Environment 38, 107–18.
- **Ogren WL.** 1984. Photorespiration: pathways, regulation, and modification. *Annual Review of Plant Physiology* **35**, 415–42.
- Pell EJ, Eckardt NA, Glick RE. 1994. Biochemical and molecular basis for impairment of photosynthetic potential. *Photosynthesis Research* 39, 453–62.
- **Plummer DT.** 1971. *Introduction to practical biochemistry*. Berkshire: McGraw-Hill Book Company.
- Polle A, Pfirrmann T, Chakrabarti S, Rennenberg H. 1993. The e ects of enhanced ozone and enhanced carbon dioxide concentrations on biomass, pigment and antioxidative enzymes in spruce needles (*Picea abies L.*). *Plant, Cell and Environment* 16, 311–16.
- **Rao MV, Hale BA, Ormrod DP.** 1995. Amelioration of ozone-induced oxidative damage in wheat plants grown under high carbon dioxide. *Plant Physiology* **109**, 421–32.
- **Rao MV, Paliyath G, Ormrod DP.** 1996. Ultraviolet-B- and ozone-induced biochemical changes in antioxidant enzymes of *Arabidopsis thaliana*. *Plant Physiology* **110**, 125–36.

- **Rogers HH, Heck WW, Heagle AS.** 1983. A field technique for the study of plant responses to elevated carbon dioxide concentrations. *Journal of the Air Pollution Control Association* 33, 42–4.
- Schwitzguebel J-P, Siegenthaler P-A. 1984. Purification of peroxisomes and mitochondria from spinach leaf by Percoll gradient centrifugation. *Plant Physiology* **75**, 670–4.
- Sen Gupta UK. 1988. E ect of increasing CO₂ concentration on photosynthesis and photorespiration in wheat leaf. *Current Science* 57, 145–6.
- Servaites JC, Ogren WL. 1977. Chemical inhibition of the glycolate pathway in soybean leaf cells. *Plant Physiology* **60**, 461–6.
- **Sharkey TD.** 1988. Estimating the rate of photorespiration in leaves. *Physiologia Plantarum* **73**, 147–52.
- Sharma YK, Davis KR. 1994. Ozone-induced expression of stress-related genes in *Arabidopsis thaliana*. *Plant Physiology* 105, 1089–96.
- **Sokal RR, Rohlf FJ.** 1981. *Biometry*. San Francisco: W.H. Freeman and Co.
- **Somerville SC, Somerville CR.** 1983. E ect of oxygen and carbon dioxide on photorespiratory flux determined from glycine accumulation in a mutant of *Arabidopsis thaliana*. *Journal of Experimental Botany* **34,** 415–24.
- Van Oosten JJ, Afif D, Dizengremel P. 1992. Long-term e ects of a CO₂ enriched atmosphere on enzymes of the primary carbon metabolism of spruce trees. *Plant Physiology and Biochemistry* **30**, 541–7.
- Van Oosten JJ, Wilkins D, Besford RT. 1994. Regulation of the expression of photosynthetic nuclear genes by CO₂ is mimicked by regulation by carbohydrates: a mechanism for the acclimation of photosynthesis to high CO₂? *Plant*, *Cell and Environment* 17, 913–23.
- von Caemmerer S, Farquhar GD. 1981. Some relationships between the biochemistry of photosynthesis and the gas exchange of leaves. *Planta* **153**, 376–87.
- Wallsgrove RM, Baron A, Tobin AK. 1992. Carbon and nitrogen cycling between organelles during photorespiration. In: Tobin AK, ed. *Plant organelles*. Cambridge University Press, 79–96.
- Webber A, Nie G-Y, Long SP. 1994. Acclimation of photosynthetic proteins to rising atmospheric CO₂. *Photosynthesis Research* **39**, 413–25.
- Willekens H, Van Camp W, Van Montagu M, Inze' D, Langebartels C, Sandermann HJ. 1994. Ozone, sulphur dioxide, and ultraviolet B have similar e ects on mRNA accumulation of antioxidant genes in *Nicotiana plumbaginifolia* L. *Plant Physiology* **106**, 1007–14.
- Zelitch I. 1979. Photorespiration: Studies with whole tissues. In: Gibbs M, Latzko E, eds. *Photosynthesis II. Encyclopedia of plant physiology*. Berlin: Springer-Verlag, 353–67.